| BIOSCIENCE, 41.0100.00 | | | |--|---|--| | STANDARD 1.0 — MAINTAIN A SAFE WORK ENVIRONMENT | | | | 1.1 | Employ knowledge of personal protective equipment (PPE) | | | 1.2 | Practice emergency protocols | | | 1.3 | Apply knowledge of material safety data sheets (MSDS) | | | 1.4 | Practice sanitation procedures | | | 1.5 | Perform routine maintenance of equipment | | | 1.6 | Maintain documentation of equipment log | | | 1.7 | Identify specific biological/biohazardous/chemical materials | | | 1.8 | Understand and respond to safety signs and symbols | | | 1.9 | Distinguish the characteristics of biosafety levels | | | 1.10 | Perform cleanup of biological/biohazardous/chemical spills | | | 1.11 | Monitor, use, store, and dispose of materials in compliance with regulations | | | | ARD 2.0 — DEMONSTRATE UNDERSTANDING AND RELEVANCE OF STANDARD LABORATORY
TING PROCEDURES | | | 2.1 | Identify compliances of federal, state, local, and industry regulatory agencies | | | 2.2 | Use industry terminology (i.e., cGMP, GLP, SOP, CIP, SIP) | | | 2.3 | Perform tasks according to protocols of standard operating procedures | | | 2.4 | Operate lab equipment according to SOP | | | 2.5 | Calibrate lab equipment according to SOP | | | 2.6 | Set up and maintain a legal scientific lab notebook | | | STANDARD 3.0 — DEMONSTRATE CRITICAL THINKING AND SCIENTIFIC PROBLEM-SOLVING SKILLS IN SCIENTIFIC INQUIRY | | | | 3.1 | Demonstrate appropriate observational skills | | | 3.2 | Identify tractable questions | | | 3.3 | Develop testable hypotheses and alternative hypotheses | | | 3.4 | Frame testable questions showing evidence of observation and connections to prior knowledge | | | |--|--|--|--| | 3.5 | Test hypotheses utilizing appropriate experimental design (distinguish between controls and variables) | | | | 3.6 | Collect, record, and analyze appropriate data | | | | 3.7 | | | | | | Support conclusions based on evidence | | | | 3.8 | Communicate results of scientific investigations in oral, written, and graphic form | | | | STANDARD 4.0 — DEMONSTRATE RESEARCH AND INVESTIGATIVE SKILLS | | | | | 4.1 | Access and retrieve relevant scientific literature related to research topic | | | | 4.2 | Develop a vocabulary of relevant scientific terminology | | | | 4.3 | Utilize electronic databases to identify areas of peer-reviewed scientific research | | | | 4.4 | Review the content of peer-reviewed articles | | | | 4.5 | Produce a literature review | | | | 4.6 | Evaluate prior research to drive further inquiry and experimental/research design | | | | STANDARD 5.0 — DEMONSTRATE ETHICAL AND LEGAL CONDUCT IN JOB-RELATED ACTIVITIES | | | | | 5.1 | Maintain legal and ethical guidelines to safeguard confidentiality | | | | 5.2 | Maintain job responsibilities within the laws and regulations of federal, state, and industry protocols and procedures | | | | 5.3 | Compare and contrast behaviors and practices that could result in malpractice, liability, or negligence | | | | 5.4 | Examine the pros and cons of bioethical issues | | | | 5.5 | Use risk management protocols such as incident reporting | | | | 5.6 | Maintain code of ethics and organization's ethical protocols | | | | 5.7 | Comply with legal, regulatory, and accreditation standards or codes | | | | 5.8 | Adhere to standards for harassment, labor, and employment laws | | | | STANDA | STANDARD 6.0 — ADHERE TO QUALITY ASSURANCE PROCEDURES | | | | 6.1 | Investigate customer complains | | | | 6.2 | Take corrective action according to SOP or as directed | | | | 6.3 | Document actions and outcomes | | | | 6.4 | Perform trend analyses | | |---|---|--| | STANDARD 7.0 — ADHERE TO QUALITY CONTROL PROCEDURES | | | | 7.1 | Perform quality test | | | 7.2 | Document results of quality testing | | | 7.3 | Verity test standards | | | 7.4 | Maintain QC records | | | 7.5 | Archive samples and documents | | | 7.6 | Release final product | | | 7.7 | Perform trend analyses | | | STANDARD 8.0 — UNDERSTAND THE ROLE OF LIVING ORGANISMS IN BIOSCIENCE RESEARCH | | | | 8.1 | Identify model organisms for research | | | 8.2 | Research the types of testing used in bioscience research | | | 8.3 | Understand the role of the proper care of living organisms | | | 8.4 | Maintain organisms for optimal growth | | | | ARD 9.0 — DEMONSTRATE BASIC LAB SKILLS IN THE USE OF EQUIPMENT AND IMENTATION | | | 9.1 | Use software/hardware for scientific analyses and documentation | | | 9.2 | Use scientific calculator to perform calculations | | | 9.3 | Identify, select, and use laboratory glassware | | | 9.4 | Identify, select, and use laboratory balances | | | 9.5 | Identify, select, set and use micropipettes | | | 9.6 | Identify select, calibrate, and use spectrophotometers | | | 9.7 | Identify, balance, and operate centrifuges | | | 9.8 | Describe and operate autoclave | | | 9.9 | Describe and operate fume/laminar flow hoods | | | 9.10 | Prepare microscopic specimens and interpret results | | | 9.11 | Use hot plate/stirrers | | |--|---|--| | 9.12 | Identify, select, and operate incubators | | | 9.13 | Identify, select, and operate water baths | | | 9.14 | Use a pH meter | | | 9.15 | Perform electrophoresis | | | 9.16 | Operate a PCR thermal cycler | | | 9.17 | Perform basic separation techniques | | | 9.18 | Operate chromatography equipment | | | 9.19 | Maintain control inventory for materials and supplies | | | STANDARD 10.0 — DEMONSTRATE UNDERSTANDING AND KNOWLEDGE OF CELL BIOLOGY TECHNIQUES | | | | 10.1 | Isolate and characterize cell lines | | | 10.2 | Propagate plant and animal tissue | | | 10.3 | Use cryogenic techniques | | | 10.4 | Use microscopes | | | 10.5 | Perform cytological tests, i.e. sectioning and staining | | | 10.6 | Perform bioassays | | | STAND | ARD 11.0 — DEMONSTRATE UNDERSTANDING AND KNOWLEDGE OF MICROBIOLOGY SKILLS | | | 11.1 | Maintain workshop and equipment hygiene | | | 11.2 | Prepare, sterilize, and dispense media, buffers, solutions, etc. | | | 11.3 | Identify and quantify microorganisms and cells | | | 11.4 | Isolate, maintain and store pure cultures | | | 11.5 | Maintain and analyze fermentation materials | | | 11.6 | Harvest cells | | | 11.7 | Transform hosts | | | 11.8 | Perform bioassays | | | 11.9 | Decontaminate and dispose of equipment, glassware, and biologicals | | | |--|---|--|--| | STAND | STANDARD 12.0 — DEMONSTRATE UNDERSTANDING AND KNOWLEDGE OF PROTEIN TECHNIQUES | | | | 12.1 | Detect specific proteins | | | | 12.2 | Precipitate/solubilize proteins | | | | 12.3 | Separate proteins, isolate or characterize proteins | | | | 12.4 | Concentrate proteins | | | | 12.5 | Perform protein assays | | | | 12.6 | Describe the immunological technique | | | | 12.7 | Identify genetic engineering and molecule biology techniques | | | | STANDARD 13.0 — DEMONSTRATE KNOWLEDGE OF MATERIAL PREPARATION AND STORAGE | | | | | 13.1 | Identify type of media | | | | 13.2 | Identify uses of media | | | | 13.3 | Prepare media | | | | 13.4 | Store media | | | | 13.5 | Identify solutions | | | | 13.6 | Identify uses of solutions | | | | 13.7 | Prepare solutions | | | | 13.8 | Store solutions | | | | STAND | ARD 14.0 — DEMONSTRATE USE OF BIOINFORMATIC RESOURCES | | | | 14.1 | Identify databases for sequence analysis (NCBI) | | | | 14.2 | Utilize electronic databases/websites (NCBI) | | | | 14.3 | Identify unknown sequences | | | | 14.4 | Recognize relationships between sequences | | | | STANDARD 15.0 — DEMONSTRATE UNDERSTANDING AND KNOWLEDGE OF NUCLEIC ACID TECHNIQUES | | | | | 15.1 | Detect specific nucleic acid sequences | | | | 15.2 | Isolate nucleic acids | | | |-------|---|--|--| | 15.3 | Perform restriction digests | | | | 15.4 | Perform gel electrophoresis | | | | 15.5 | Label nucleic acids | | | | 15.6 | Perform nucleic acid sequencing procedures | | | | 15.7 | Perform PCR procedures | | | | 15.8 | Use sequence database | | | | 15.9 | Perform basic genetic cloning techniques | | | | STAND | STANDARD 16.0 — DEMONSTRATE UNDERSTANDING AND KNOWLEDGE OF SCIENTIFIC MEASUREMENTS | | | | 16.1 | Perform calculations and solve problems using arithmetic and algebra math skills | | | | 16.2 | Perform basic mathematical calculations using scientific and engineering notations | | | | 16.3 | Convert from the metric system to the English system | | | | 16.4 | Perform measurements using temperature scales | | | | 16.5 | Explain the acid base | | | | 16.6 | Construct, interpret graphs, and apply graphs | | | | 16.7 | Perform statistical analysis | | | | | STANDARD 17.0 — ENGAGE IN OCCUPATIONAL-SPECIFIC WORK-BASED LEARNING EXPERIENCE IN CHOSEN CAREER FIELD (E.G., BIOMEDICAL, BIOENVIRONMENTAL, BIO-INNOVATIONS) | | | | 17.1 | Develop a personalized professional portfolio that substantiates growth in chosen career field | | | | 17.2 | Design and conduct original research in chosen career field | | | | 17.3 | Participate in job shadowing, internship, mentor-mentee, entrepreneurial enterprise, or employment experience in chosen career field | | | | · | | | |